

Some Work on

Liquid Argon Purity at Fermilab

Introduction

Our approach/program for Liquid Argon TPC technical development:

Learn, and keep learning, as much as we can from existing work – particularly ICARUS

Develop hands-on experience and our own infrastructure: **filters**, cryogenics, pumps, electronics

Look at technical topics which may not have been fully explored material tests, in-liquid electronics (H. Chen)

Put a detector in a neutrino beam to exercise a complete system (ArgoNeuT) (M. Soderberg)

Build a demonstration of good drift-lifetime in an unevacuated vessel.

Demonstrate good lifetime in an unevacuated membrane cryostat (35 ton liquid) (R. Rucinski)

Design, build and run the MicroBooNE Experiment in Booster Neutrino Beam

Construct a 1 ktonne prototype of the LBNE Detector Module ..

All done in collaboration with other national laboratories and Universities

Introduction

Some Relevant Numbers for electron drift-lifetime in Liquid Argon:

100 parts per trillion (ppt) Oxygen equivalent = lifetime of 3 milliseconds (contamination x lifetime = constant; 10 milliseconds = 30 ppt Oxygen equivalent)

Drift velocity at 500 V/cm = 1.6 mm/microsecond

=> 3.75 m drift = 2.35 milliseconds drift time;

Effect of poor lifetime is to reduce dynamic range and put more demands on electronics;

would like drift lifetime > two maximum drift-times (40% loss of signal)

Introduction

Argon `purity' is a major emphasis of program of liquid Argon work at Fermilab

- Materials Test Stand
- Liquid Argon Purity Demonstration (LAPD)
- LAr35t

Liquid Argon Materials and Electronics Test System Area

Schematic of Argon Source, Materials Test System and Electronics Test System

Commercial Argon, Home-made Filters for H20 (Zeolite) and Oxygen (Engelhard Cu-0226)

N2 Condenser, Insertion Cage, 50 cm drift TPC, 3 readout Purity Monitor, Bubble Pump planes, in-liquid electronics

Test Candidate Detector Materials for contamination of Argon:

Features

Home-made Filters - regenerated in place

Can insert materials into known clean argon

Can insert materials after purging only or after pumping on them

Can position materials into liquid and into ullage giving range of temperatures

Can insert known amounts of contaminant gases

Nitrogen-based condenser can maintain liquid for long (weeks) studies

Internal filter-pump can remove contamination introduced by materials – 2hr cycle

Argon sample points at source, after single-pass filters, and in cryostat gas and

liquid.

H20 Meter

O2 Meter

Cryogenics Control Panel

Sample Cage Purity Monitor Scrubber Filter

- Measure electron drift lifetime (0.3 milliseconds to 10 milliseconds)
- Measure Oxygen (0.5 ppb sensitivity) with oxygen meter (Delta-F & Tiger Optics)
- Measure H20 in gas (0.5 ppb sensitivity) with water meter (Tiger Optics)
- Cryogenic data, Lifetime Data, analytic instrumentation data in single data-base
- Runs 24/7 unattended except for filter regeneration and argon refills

FR-4 Sample in Materials Test System showing effects in liquid, in cold ullage and in warm ullage

Sample of data on different materials

Material	Date test started	Preparation	Tests	Water [ppb]	Lifetime [ms]	LogBook #
Cleaning Solution	6/29/09	evac. 24 h	vapor/liquid	4	5	946
Vespel	7/9/09	evac. overnite	liquid/vapor	5-7	2-5, 4-6	960
MasterBond glue	7/16/09	purged 18 h	vapor/liquid	1.6	1.3- 2.9	974
LEDs	7/31/09	purged 38 h	vapor	3.5	5	993
Carbon filter material	8/12/09	evac. 24 h	liquid/vapor	2	4-9	1000
962 FeedTru Board V2	10/12/09	evac. 24 h	vapor/warm	85	1-5	1062
Teflon cable	1/9/10	purged 28 h	warm/liquid/vapor	8-20	2-5	1175
3M "Hans" connectors	1/29/10	purged 46 h	warm/liquid/vapor	5-12	3	1198
962 capacitors	3/2/10	evac. 24 h	warm/liquid/vapor	6-14	3-6	1228
962 polyolefin cable	4/12/10	evac. 16 days	warm	25-60	2	1237
Rigaku feedthrough	4/20/10	purged 7.5 h	warm	15	3	1250
Rogers board (Teppei)	4/23/10	purged 26 h	warm/liquid/vapor	40	2, 6-10	1254
Arlon Board (Teppei)	5/14/10	evac. 0.5 h, pur.2 days	warm/vapor	300, 80	1.3, 3.5	1263
Polyethylene tubing	5/24/10	evac. 6 h, pur. 66 h	warm	300-500	1	1278
Teflon tubing	5/27/10	evac. 1 h, pur.17 h	warm	9-13	4-5	1283
Jonghee board	5/28/10	evac. 6 h, pur. 1.5 h	warm/vapor	100,28	1.2, 5-8	1285
Jonghee connectors	6/4/10	evac. 3.5 h, pur. 16 h	warm/vapor	50	2-3	1290
PVC cable	6/14/10	evac. 29 h, pur.1 h	warm	120	1-2	1296
Teppei TPB samples	8/3/10	purged 26 h	warm	600-1600	0.7	1342
Teppei TPB samples	9/4/10	purged 37 h	liquid /vapor	15, 300	6	
PrM feed tru (baked)	10/5/10	purged 25 h	warm/vapor	35, 20	3, 2	1396
Copper foil on mylar film	10/14/10	purged 26 h	warm/liquid/vapor	15, 10, 9	3, 8, 7	1409
Teppei SHV connector	10/25/10	purged 25 h	warm/vapor/liquid	35, 11, 0	2, 6, 6	1415
FR4	11/16/10	purged 25 h	warm/liquid/vapor	180, 20, 65	1.5, 6, 2.5	1429
Gaskets	3/11/11	purged 24 h	warm/liquid/vapor	8, 10	2.5, 8 , 7	1521
LBNE AP-219 Color. Developer	4/13/11	purged 25 h	warm/vapor	65, 15	4, >6	1722
LBNE RPUF Foam	4/22/11	evac. 26 h, pur.1 h.	warm	800	0.2	1729
LAPD LEDs	5/12/11	purged 49 h	vapor	0.6 ppb	10	1769

Significant correlation with data in water-content data-base at outgassing.nasa.gov

Filter capacity & example of Filter 'Break Through'

Pen Name	Description	Value	Eng Units	High Over Range	Low Over Range
— Luke.PRM_LIFETIME	Luke.PRM_LIFETIME.F_CV	0.00210	sec	0.00210	0.00005
— Luke.PRM_IMPURITIE	Luke.PRM_IMPURITIES.F	0.0715	Imps	2.7750	0.0715
— PAB_S1.AE_350_AR	ppb version for plotting (F	-0.80	ppb	463.06	-1.01
— PAB_S1.LT_13_AR_R	Luke Argon Level Probe	26.6	inches	29.7	13.5
∮/4/2009 11:00:00 AM <u></u>		€		9/4/2	009 1:00:00 PM 🔛

Materials Test System - Summary

Filter Materials:

Industrial filter materials are capable of removing all electronegative materials (water, oxygen)and producing liquid with >10 milliseconds lifetime.

Data on filter capacity at our requirements are sparse;

Filters can be regenerated many times; we know how - using non-flammable Ar-H mix

Detector Materials:

Materials immersed in the liquid have no effect on lifetime;

Materials immersed in warm gas volume above the argon have:

no effect on lifetime if the argon is venting at a certain rate; significant effect if the warm gas mixes with the liquid argon directly; metal surfaces outgas water vapor at significant rate and ... see above

Contaminants:

Absent leaks, water is the main concern; it comes from detector materials and the cryostat walls in the warm gas.

`A system to test the effects of materials on the electron drift lifetime in liquid argon and observations on the effect of water' R. Andrews *et al.*, Nucl.Instrum.Meth.A608:251-258,2009.

Materials Test System - Summary

Design Considerations for any LAr TPC:

eliminate any cold surfaces in the ullage that will condense the contaminant-laden gas directly into the liquid;

select materials for the ullage that have minimum water content

=> no - nylon, yes - teflon;

minimize the amount of material in the warm ullage;

=> reduce cable plant by multiplexing TPC signals

arrange an adequate flow of argon gas away from the liquid; (ICARUS exploits this)

pass all return Argon through filters before allowing re-entry to liquid

New Feature for multi-kiloton cryostats:

Cryostat not evacuable

=> LAPD (Liquid Argon Purity Demonstration)

Liquid Argon Purity Demonstration

All previous LArTPC detectors have been evacuated before filling. Remove this constraint on the cryostat for large detectors.

Demonstrate good life-time in an industrial vessel without evacuation.

First multi-ton purification system designed and built at Fermilab.

Expect to start commissioning early June using *Argon Piston™* to remove atmosphere and then circulate through filters (seen in foreground)

Stage 1 – bare tank

Stage 2 – with detector materials

Argon Piston Demonstration

Percent O2 Sensor Output vs. Time data compared to analytical model

LAPD System Flow

Instrumentation for LAPD:

6/9/2011

Analytic Equipment
Oxygen meters (0.4 ppb sensitivity)
H20 meters (0.5 ppb sensitivity)
N2 meter (20 ppb sensitivity)
can sample multiple points

In the Tank2 sets of 2 PrM (20 cm / 60 cm)2 sets of 3 translating RTDsSniffer set to measure purge evolution

19

*Inline*Purity Monitor

LAPD Program Phase 1:

Demonstrate good electron lifetime in an unevacuated vessel;

Measure the effectiveness of the first purge at removing oxygen;

Measure how long it takes to remove water and oxygen from vessel to ppm level;

Measure temperature distribution in the liquid and in the ullage and compare with simulations -> input for convective flow calculations

Measure lifetime as a function of liquid recirculation rate;

Measure contamination rate;

Measure filter capacity;

Phase 2:

Install Detector Material (cables, G-10 frames) in the ullage and back to list for Phase 1

The LAr35t cryostat is our first foray into the use of membrane cryostats. It will use the same cryogenics and purification system as developed for the Liquid Argon Purity Demonstration and go through the same program. (We have tested a sample of the membrane wall in the MTS and it is fine)

Dark Matter - Depleted Argon Distillation

Atmospheric Argon contains ³⁹Ar which produces a background rate of 1 Bq/kg limiting the size of LAr Dark Matter 2-phase TPCs to ~ 1 ton because of dead-time.

Commercial CO₂ wells have been found * which contain 400 ppm Argon with <1/25 (measurement limit) the atmospheric concentration.

This Argon represents an unique resource for the Dark Matter program.

After removal of the CO_2 a mixture of 3% Ar, 27% He and 74% N_2 is obtained. Fermilab has agreed to host the distillation column designed to separate the Argon.

The basic column was designed at Princeton. It was assembled, safety reviewed, and has had its first run at FNAL. A series of upgrades to increase throughput is underway. (see talk of H. Back)

Dark Matter - Depleted Argon Distillation

First Distillation

Conclusion

There is a broad and vigorous program at Fermilab to address issues of Argon purity.

The **Materials Test System** is a unique facility for measuring the effect of materials on drift-lifetime. It has guided/is guiding us in identifying appropriate materials and developing the strategy for obtaining good lifetime.

The **LAPD** is aimed to demonstrate that we can indeed achieve good electron drift-lifetime in a large system, and to validate the techniques to get there and the models used to simulate liquid temperature distributions.

It will serve as a prime data source for understanding `purging to purity'. We expect to start commissioning in late June.

LAr35t will repeat this using the specific material and design of the cryostat proposed for LBNE.

The Distillation Column will provide Argon that is pure in both a chemical and radiologic sense.

fin....

Electronics Test System

For enormous (multi-kiloton) LAr TPCs, there would be significant advantages in putting the electronics in the liquid argon and multiplexing the signals before transmitting them out of the cryostat.

Advantages:

Lower capacitance seen by an amplifier close to the TPC wire can improve signal to noise compared to amplifier some meters from the wire.

Ability to put amplifiers anywhere on the TPC avoids having to bring the signals to top of detector, or to have feed-throughs in liquid.

Multiplexing signals inside the cryostat reduces the number of feed-throughs reducing cost and chance of leaks.

Multiplexing signals reduces cable plant inside detector and thus reduces sources of contamination and out-gassing.

Electronics Test System

1st in-liquid `CMOS' electronics on a LArTPC

built at Michigan State Univ.

CMOS based design.

- O Common technology.
- Operates well at 90K.
- O Can be converted to ASIC.
- Capacitors and Inductors require careful selection.
- Connectors and cabling need careful testing.
- All connections need robust mechanics.

Our first experience of a closed system – returning re-condensed argon directly to liquid

Drift Lifetime Study with different returns

